

NSF's Broader Impacts Criteria

Bev Watford, Sue Kemnitzer, Russ Pimmel Division of Undergraduate Education National Science Foundation

Session T4B, Thursday October 20, 2005, 4:15-6:00 PM FIE 2005 Indianapolis, IN

Workshop Format

- "Working" format
 - ½ to ¾ of time in team activities
- Limited time to complete activities
 - Frequently feel you need more time
- Purpose: identify, consider & discuss ideas
 - Get you started
 - No "answers"
 - No "formulas"

Workshop Background NSF Review Criteria

- NSF proposals evaluated using two review criteria
 - Intellectual merit
 - Broader impacts
- Most proposals
 - Intellectual merit done fairly well
 - Broader impacts done poorly

3

Workshop Goal

 To increase the community's ability to design projects that respond effectively to NSF's broader impacts criterion

Workshop Background NSF Strategies

- NSF proposals also evaluated relative to two principal strategies
 - Integrating research and education
 - Integrating diversity into NSF programs, projects, and activities
- Both reflected in the broader impacts criterion

5

Workshop Objective

- At the end of the workshop, participants should be able to
 - List categories for broader impacts
 - List activities for each category
 - Evaluate a proposed broader impacts plan
 - Develop an effective broader impacts plan

Conceptual Framework for the Workshop – Constructivist Model

- Learning situations involve prior knowledge
 - Some knowledge correct
 - Some knowledge incorrect (i. e., misconceptions)
- Learning is
 - Connecting new knowledge to prior knowledge
 - Correcting misconception
- Learning requires
 - Recalling prior knowledge actively
 - Altering prior knowledge

7

Constructivist Model and Active-Cooperative Learning

- Learning activities must encourage learners to:
 - Recall prior knowledge -- actively, explicitly
 - Connect new concepts to existing ones
 - Challenge and alter misconceptions
- The think-share-report-learn (TSRL) process addresses these steps

Participation "Rules"

- In small group discussion
 - Be positive, supportive, and cooperative
 - Limit critical or negative comments
 - Be brief and concise in discussions
 - Avoid lengthy comments, stories or arguments
 - Stay focused
 - Get everyone involved
- In reporting to large group
 - Rotate reporters
 - Report group's views not your own
 - Be brief and concise in discussions

Workshop Approach

Information in "Learn" Phase, represents-

- √ "official" NSF positions
- ✓ NSF suggestions
- √ program officers' opinions

Broader Impacts Categoriesand Activities

11

Exercise -- Broader Impacts Categories

TASK:

- Identify the categories of activities responding to NSF broader impacts criterion
 - e, g., Increase participation of underrepresented groups

PROCESS:

Statement of Broader Impacts Merit Review Criteria

- What are the broader impacts of the proposed activity?
 - How well does the activity advance discovery and understanding while promoting teaching, training, and learning?
 - How well does the proposed activity broaden the participation of underrepresented groups (e.g., gender, ethnicity, disability, geographic, etc.)?
 - To what extent will it enhance the infrastructure for research and education, such as facilities, instrumentation, networks, and partnerships?

Statement of Broader Impacts Merit Review Criteria (cont'd)

- Will the results be disseminated broadly to enhance scientific and technological understanding?
- What may be the benefits of the proposed activity to society?

"Relative Ease Quotient"

What, in your opinion, is the easiest activity to address in a typical proposal? What is the most difficult?

- Discovery and learning
- Broadening participation
- > Infrastructure enhancement
- **Dissemination**
- > Societal benefits

15

Exercise -- Dissemination Activities

TASK:

Identify activities that "broadly disseminate results to enhance scientific and technological understanding"

PROCESS:

Dissemination -- NSF's Representative Activities I

- Partner with museums, nature centers, science centers, and similar institutions to develop exhibits in science, math, and engineering.
- Involve the public or industry, where possible, in research and education activities.
- Give science and engineering presentations to the broader community (e.g., at museums and libraries, on radio shows, and in other such venues).
- Make data available in a timely manner by means of databases, digital libraries, or other venues such as CD-ROMs

Dissemination -- NSF's Representative Activities II

- Publish in diverse media (e.g., non-technical literature, and websites, CD-ROMs, press kits) to reach broad audiences.
- Present research and education results in formats useful to policy-makers, members of Congress, industry, and broad audiences.
- Participate in multi- and interdisciplinary conferences, workshops, and research activities.
- Integrate research with education activities in order to communicate in a broader context.

Converting Activity to Impact I

- Don't just list activities
 - More is not better
 - Describe the impact of activities
- Develop a strategy (a plan)
- Approach with same detail as intellectual content

19

Converting Activity to Impact II

- Develop a strategy (a plan)
 - Make coherent and consistent with
 - Institution's mission and culture
 - PI's interest and experience
 - Integrate with
 - Project activities
 - Intellectual merit
 - Include metrics and evaluation

Reviewing and Enhancing a Project's Broader Impacts

21

Exercise – Review Proposal's Broader Impacts

TASK:

- Write broader impacts section of a review
 - Outline format

PROCESS:

Sample Proposal

- Real proposal
 - Project Summary
 - Excerpts from Project Description
- Assume
 - CCLI/Phase 1
 - \$150k (total) for 2 years
 - Technical merit considered meritorious

23

Program Officers' Views – Review Comments I

- Scope of activities
 - Overall-very inclusive and good
 - Well done but "standard things"
 - Did not address the issue of quality
 - No clear-cut plan
 - Activities not justified by research base
- Dissemination
 - Limited to standard channels
 - Perfunctory

Program Officers' Views – Review Comments II

- Industrial advisory committee a strength
- Collaboration with other higher ed institutions
 - Institutions appear to be quite diverse but use of diversity not explicit
 - Interactions not clearly explained
 - Sends mixed message raises questions about partnership effectiveness
- High school outreach
 - Real commitment not evident
 - Passive -- not proactive
 - High school counselors and teachers not involved

25

Program Officers' Views – Review Comments III

- Modules are versatile
- Broader (societal) benefits
 - Need for materials not well described
 - Value of the product not explained
 - Not clear who will benefit and how much
- Assessment of broader impacts not addressed

How would you rate this proposal?

• Excellent- 2 hands up

Very Good- 1 hand up

Good-2 hands on head

• Fair- 1 hand on head

Poor- forearms crossed

27

Exercise -- Enhancing Broader Impacts Effort

TASK:

Identify additional or enhanced broader impacts activities that will strengthen the project

PROCESS:

NSF Program Officer's Suggestions -- Enhancing Broader Impacts Effort I

- Make activities appropriate to project
 - Establish a mentoring program for high school students
 - Use undergraduate students to interact with high school students
 - Connect to other projects if appropriate

29

NSF Program Officer's Suggestions -- Enhancing Broader Impacts Effort II

- Utilize entire PI team in development process
- Take better advantage of institutional diversity (e.g., assessment of impacts of materials on diversity
- Improve Dissemination
 - Add faculty workshops
 - Prepare exhibit for local museum

REFLECTION

31

Exercise -- Characteristics of Broader Impacts Plans

TASK:

- Identify desirable features of a broader impacts plan or strategy
 - General aspects or characteristics

PROCESS:

NSF Program Officer's Suggestions -- Characteristics of Broader Impacts Plan I

- Include strategy to achieve impact
 - Have a well-defined set of outcome objectives
 - Make results meaningful and valuable
 - Make consistent with technical project tasks
 - Have detailed tasks for implementation and evaluation (did it work & why?)
 - Have a well stated relationship to the audience or audiences

NSF Program Officer's Suggestions -- Characteristics of Broader Impacts Plan II

- Don't use "tack on" evaluation and dissemination plans
- Investigate and discuss other broader impacts plans
- Include target group(s) in development
- Be creative!

Exercise -- Reflection on Broader Impacts

TASK:

 Identify the most interesting, important, or surprising idea you encountered in the workshop

PROCESS:

- Think, share, report, learn

35

WRAP-UP

Summary-Broader Impacts I

- Use and build on NSF suggestions
 - List of categories in solicitations
 - Representative activities on website
 - Not a comprehensive checklist
 - Expand on these -- be creative
- Develop activities to show impact
- Integrate and align with other project activities

37

Summary-Broader Impacts

- Help reviewers (and NSF program officers)
 - Provide sufficient detail
 - Include objectives, strategy, evaluation
 - Make broader impacts obvious
 - Easy to find
 - Easy to relate to NSF criterion

Summary-Broader Impacts III

- Make broader impacts credible
 - Realistic and believable
 - Include appropriate funds in budget
 - Consistent with
 - Project's scope and objectives
 - Institution's mission and culture
 - PI's interest and experience
- Assure agreement between Project Summary and Project Description

20

REFERENCES

Grant Proposal Guide

http://www.nsf.gov/pubs/gpg/nsf04_23/

Broader Impacts Activities

http://www.nsf.gov/pubs/gpg/broaderimpacts.pdf

Thanks for your active participation!

Questions?

41